INTERIM STORAGE FACILITY DECOMMISSIONING FINAL REPORT By R. P. Johnson D. L. Speed CONTRACT: DE-AT03-82SF11669 ISSUED: 15 MARCH 1985 #### **DISCLAIMER** This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, nor any of their contractors, subcontractors, or their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof. > Printed in the United States of America Available from National Technical Information Service U.S. Department of Commerce 5285 Port Royal Road Springfield, Virginia 22161 > > NTIS price codes > > Printed copy: \$8.50 > > Microfiche copy: A01 ## DISTRIBUTION This report has been distributed according to the category "Remedial Action and Decommissioning Program," as given in the Standard Distribution for Unclassified Scientific and Technical Reports, DOE/TIC-4500, Rev. 73. #### **ABSTRACT** Decontamination and decommissioning of the Interim Storage Facility were completed. Activities included performing a detailed radiation survey of the facility, removing surface and imbedded contamination, excavating and removing the fuel storage cells, restoring the site to natural conditions, and shipping waste to Hanford, Washington, for burial. The project was accomplished on schedule and 30% under budget with no measurable exposure to decommissioning personnel. AI-DOE-13507 iii ## CONTENTS | | | Page | |-----|--|------| | 1.0 | Background | 1 | | | 1.1 Facility History | 1 | | | 1.2 Project Purpose | 1 | | 2.0 | Facility Description | 1 | | | 2.1 Buildings and Systems | 1 | | | 2.2 Predecommissioning Status | 3 | | 3.0 | Decommissioning Objectives and Work Scope | 3 | | 4.0 | Work Performed | 4 | | | 4.1 Project Management | 4 | | | 4.2 Project Engineering | 6 | | | 4.3 Site Preparation | . 6 | | | 4.4 Decommissioning Operations | 7 | | | 4.4.1 Phase I D&D | 7 | | | 4.4.2 Phase II D&D | 9 | | | | _ | | | | 13 | | | 4.6 Decommissioning Radiological Survey | 16 | | | 4.7 Postdecommissioning Radiological Survey | 16 | | | 4.8 Postdecommissioning Hazardous Chemical Condition | 26 | | 5.0 | Cost and Schedule | 26 | | 6.0 | Waste Volumes Generated | - 26 | | 7.0 | Occupational Exposure to Personnel | 27 | | 8.0 | Final Facility or Site Condition | 27 | | 9.0 | Lessons Learned | 28 | | | rancae | 20 | # FIGURES | | | Page | |-----|---|------| | 1. | Interim Storage Facility (T654) | 2 | | 2. | ISF Trench Area | 2 | | 3. | Cross Section of ISF Storage Cell | 4 | | 4. | Contaminated Areas at ISF | 5 | | 5. | Dummy Fuel Element Basket Removal | 8 | | 6. | Dummy Fuel Element Basket Transfer | 8 | | 7. | ISF Cell Water Levels | 9 | | 8. | ISF Survey Area | 10 | | 9. | Broken Concrete Retention Area | 11 | | 10. | Soil and Rock Retention Area | 11 | | 11. | ISF Excavation Staging Trench | 12 | | 12. | Damage to Cell 7 During Excavation | 12 | | 13. | ISF Storage Cell Removal | 14 | | 14. | ISF Storage Cell Transfer | 14 | | 15. | Collecting Dirt Sample at Bottom of Cell Shaft | 15 | | 16. | ISF Storage Tube Cutting | 15 | | 17. | ISF Storage Tube Cutting | 16 | | 18. | ISF Gross Gamma Survey Locations | 20 | | 19. | Cumulative Probability Distribution of Uncorrected Ambient Exposure Rate | 24 | | 20. | Cumulative Probability Distribution of Ambient Exposure Rate, Adjusted for Skyshine from RMDF | 25 | | 21. | ISF Decommissioning Schedule | 26 | | 22. | Postdecommissioning Condition of the ISF Site | 27 | | | TABLES | | | ١. | ISF Gamma SpectroscopySoil Screening | 19 | | 2. | ISF Background Gamma, Background and Gradient Determination | 21 | | 3. | ISF Final Gamma Survey Data | 22 | | 4. | Statistical Analysis of Data Set | 23 | #### 1.0 BACKGROUND ## 1.1 FACILITY HISTORY The Interim Storage Facility (ISF) (DOE Facility 654) was constructed in 1958 at the Santa Susana Field Laboratory (SSFL) to support the Sodium Reactor Experiment (SRE). It was originally used to store dummy and spent fuel elements, shipping and storage casks, and hot waste generated at the SRE. Since SRE ceased operating, it has also been used to store a variety of items from two other DOE waste generating programs: Organic Moderated Reactor Experiment (OMRE) and Systems for Nuclear Auxiliary Power (SNAP). The seals and packing on some of the casks and equipment stored at ISF had deteriorated from exposure to the elements to such an extent that low-level contamination had been released. This release contaminated the asphalt surface near the casks and soil just outside the ISF fence. The casks and other sources of potential contamination were subsequently removed and sent to burial. Radioactive core components and material placed in the eight storage tubes contaminated the internal storage baskets and surfaces of the storage cells. The facility was kept in a surveillance and maintenance mode until decommissioning began in 1984. #### 1.2 PROJECT PURPOSE The purpose of decommissioning the ISF was to clean up a contaminated facility that was not being used by an active program and that had the potential for spreading contamination to surrounding areas. The intent was to remove contamination to the extent that no further maintenance and surveillance would be required and there would be no controls, limitations, or conditions on the future use of the ISF area due to the presence of radioactive material. #### 2.0 FACILITY DESCRIPTION ## 2.1 BUILDINGS AND SYSTEMS The ISF (Figures 1 and 2) was located at Rockwell International's SSFL approximately 35 miles northwest of downtown Los Angeles. The ISF was near Figure 1. Interim Storage Facility (T654) Figure 2. ISF Trench Area the SRE and had been used to store SRE dummy fuel elements and moderator assemblies. The storage facility comprised eight 20-in.-diameter galvanized steel cells, extending 25 ft into 32-in.-diameter wells drilled into rock strata. A concrete berm encased the cells at ground level. A cross-sectional view of a single storage cell is shown in Figure 3. In the approximately 20 years during which the ISF was not used, it remained as an exclusion area (as areas of contamination were known). Surveillance and periodic maintenance were performed to contain the contamination and prevent its spread into adjoining, unrestricted areas. #### 2.2 PREDECOMMISSIONING STATUS The facility had been shut down for approximately 20 years, and all stored equipment and material were removed. A radiation survey was made of the ISF area prior to decommissioning. Areas of contamination were plotted on the site map as shown in Figure 4. Fixed surface contamination ranged from 50 to 1000 cpm above background. A few localized spots in the northeast corner of the controlled area were found to be 20 mrad/h above background. The highest contamination level inside the storage cells was 7.5×10^5 dpm. #### 3.0 DECOMMISSIONING OBJECTIVES AND WORK SCOPE The objective was the decontamination and decommissioning (D&D) of the ISF such that the facility could be returned to its natural state and released for unrestricted use. The work scope included removing all surface and imbedded contamination from the ISF controlled and surrounding areas, removing the dummy fuel element baskets from the storage tubes, removing structural concrete from the storage cell structure, and removing the storage cells from their imbedded positions. When all surface and imbedded contamination had been removed, the site was to be returned to a natural state. Accumulated waste was to be shipped to the Hanford Reservation in Washington State for burial. Figure 3. Cross Section of ISF Storage Cell ## 4.0 WORK PERFORMED ## 4.1 PROJECT MANAGEMENT The ISF decommissioning was administered by the Surplus Facilities Management Program (SFMPO) of DOE-RL working through DOE-SAN, who managed ESG's activities on the project. ESG's program office managed the implementation of the project, which began with the preparation of the top level guidance and project plans and concludes with this final decommissioning report. Figure 4. Contaminated Areas at ISF (pre-D&D) The program office acted as liaison with the DOE representatives who monitored the project and with all organizations that were involved during the project. The program office was also responsible for the overall schedule and budget performance and for the submission of the schedules and budgets. All reporting was done to DOE-SAN by the program office, including monthly, technical, and final reports. ## 4.2 PROJECT ENGINEERING Project Engineering within ESG followed the guidance of the program plan and prepared the necessary documents to decommission the ISF. The top level document prepared by Project Engineering was the "Relevant Information to Support RMDF and Interim Storage Facility Decommissioning." The second level document prepared for the ISF decommissioning was "Interim Storage Facility Decommissioning Plan." Project Engineering was also responsible for developing techniques to be used during the decommissioning of the ISF. Project Engineering was responsible for the technical adequacy and completeness of program documents. Project Engineering acted as liaison with the Engineering Department and the Health, Safety, and Radiation Services Department in obtaining support for the monitoring of subcontracted efforts during decommissioning. ## 4.3 SITE PREPARATION The ISF had been in a controlled surveillance mode for about 20 years. The preparation required before decommissioning could begin included: - Procuring King-Pac solid waste disposal boxes - Fabricating King-Pac solid waste disposal boxes - Initiating RFQ for the excavation, removal, and landfilling of ISF storage tubes - Performing a predecommissioning radiation survey. ## 4.4 DECOMMISSIONING OPERATIONS The D&D was completed in two phases. The first phase involved removing surface contamination from the ISF concrete berm and surrounding area. The second phase required contractor equipment to excavate dirt and rock surrounding the ISF storage tubes and removal of the tubes. All D&D efforts were performed in accordance with Ref. 1. ## 4.4.1 Phase I D&D A thorough radiation survey was made of the surface of the concrete berm (top, sides, and ends) to locate areas of contamination. These areas were then decontaminated using pneumatic scabblers. The concrete dust was removed by vacuuming using HEPA-filtered vacuum systems. The concrete surfaces were resurveyed and rescabbled until all surface contamination was removed. Dirt removed to expose concrete surfaces below grade level was transferred to King-Pac boxes and retained for disposal. Sections of the asphalt within the exclusion area and a portion of the east and west entry roads were found to be contaminated. The asphalt was lifted and broken into small pieces and loaded into King-Pac containers for disposal. A survey of the soil exposed by the asphalt removal indicated local areas of contamination. This material was also removed for disposal. Contaminated dummy fuel element baskets were found in five of the storage cells. These were removed using a Grove crane as shown in Figures 5 and 6. Each basket was drawn into a plastic bag as it was removed from its respective storage cell. These packaged baskets were transferred to the Radioactive Materials Disposal Facility (RMDF) for disassembly and disposal. Four of the eight storage cells were found to contain water. Because the water was found to be contaminated with 137 Cs, it was fixed in place by adding Redimix concrete. Figure 7 shows the depth of water found in cells 2, 3, 4, and 6 and the quantity of Redimix added to fix the water. Figure 5. Dummy Fuel Element Basket Removal Figure 6. Dummy Fuel Element Basket Transfer STORAGE TUBE NUMBER Figure 7. ISF Cell Water Levels The ISF controlled area and the surrounding area were resurveyed, and additional soil was found to be contaminated; this was removed and loaded into King-Pac containers for disposal. Less than 6 in. of soil in approximately 10% of the total area and up to 18 in. of soil in approximately 1% of the total area were removed during Phase I D&D operations. The final radiation survey before Phase II (see Figure 8) indicated that all surface contamination had been removed (all radiation levels were within acceptable levels). ## 4.4.2 Phase II D&D Concrete Cutting International, Inc., was awarded a fixed-price contract to remove the storage tube structural concrete, perform the excavation required to remove the storage tubes, and perform backfill operations. The first excavation operation required removing the concrete trench that contained the upper portion of the storage tubes. This uncontaminated material was temporarily stored in a retention area (Figure 9), then later used for backfill material. The excavation of soil and rock from the north side of the storage tubes exposed the tubes for removal (Figures 10 and 11) to a depth of 23 ft. At approximately 15 ft, the hydraulic hammer mounted on the end of a backhoe punctured storage tube 7 (see Figure 12). The area was surveyed for contamination. Figure 8. ISF Survey Area Figure 9. Broken Concrete Retention Area Figure 10. Soil and Rock Retention Area Figure 11. ISF Excavation Staging Trench Figure 12. Damage to Cell 7 During Excavation None was found and the excavation continued. All the dirt and rock removed during this operation were found to be free of contamination and were stored and later used as backfill material. (Samples were analyzed for 60 Co, 137 Cs, and other gamma emitters.) A mobile crane was used to transfer each storage tube to a flatbed truck for transport to the RMDF (Figures 13 and 14). As each storage tube was removed, it was surveyed (no external contamination was detected), and a plastic bag was placed around the lower section. This secondary precaution was to prevent the spread of contamination during transit. A soil sample was taken from each of the emptied storage tube wells as the tube was removed (Figure 15). These samples were analyzed for 60 Co, 137 Cs, and other gamma emitters; the results are presented in Section 4.7. #### 4.5 WASTE DISPOSITION One hundred twenty-seven King-Pacs (approximately 1 m³ each) of soil, rock, asphalt, and concrete from the excavation were transported to RMDF for final disposition before shipment. Container integrity was verified, and plastic liners were sealed. Boxes were labeled and banded to transport and loading pallets. Six truckloads of King-Pacs were shipped to the DOE site at Richland, Washington (operated by Rockwell-Hanford). All the waste was classified as "low specific activity waste." The 25-ft-long fuel element baskets and storage cells were transferred to RMDF for size reduction and packaging. Both storage cells and baskets were sectioned into approximately 4-ft lengths using an oxygen acetylene cutting torch in Building O21. Figures 16 and 17 show the cutting operation. A special prefilter smoke retention housing was fabricated to prevent the facility's absolute filters from plugging with the large amount of particulate matter generated during cutting activity. Figure 13. ISF Storage Cell Removal Figure 14. ISF Storage Cell Transfer Figure 15. Collecting Dirt Sample at Bottom of Cell Shaft Figure 16. ISF Storage Tube Cutting 15 Figure 17. ISF Storage Tube Cutting ## 4.6 DECOMMISSIONING RADIOLOGICAL SURVEY All soil, rock, concrete, and storage tubes and baskets were surveyed with portable radiation survey instruments, and any material with an indicated surface radiation in excess of 50 cpm of beta activity or with any detectable alpha activity was deemed to be contaminated. Soil samples with indicated 60 Co or 137 Cs net levels above 1 pCi/g activity measured on a multichannel analyzer were also considered contaminated. ## 4.7 POSTDECOMMISSIONING RADIOLOGICAL SURVEY Throughout this project, Health, Safety, and Radiation Services monitoring was fully utilized. Much of this effort was directed toward discovering and eliminating residual radioactive contamination. The final radiologic survey can be broken into three phases: • Phase A: constant monitoring of soil and structure surfaces during final phases of structure removal - Phase B: radiometric screening and analysis of soil samples taken from excavation by gamma spectroscopy - Phase C: Final statistical survey of ISF area including surrounding fringe areas for gross gamma activity. Since all structural surfaces were removed, the criteria for release relate only to soil activity and ambient radiation. Each phase and its findings are discussed below. Phase A. Constant surveillance of removed and onsite materials was conducted by Health, Safety, and Radiation Services personnel to monitor for possible alpha, beta, and gamma emitting radionuclides. No measurable contamination was found on the soil or surrounding native rock. Logical paths of possible contaminant migration (e.g., runoff channels) were followed by soil sampling and radioactive analysis as well as in situ gamma radiation surveys. No measurable contamination was found. <u>Phase B.</u> Soil samples were obtained both during the soil removal process and also at the maximum extent of the excavation project. The samples were submitted to Health, Safety, and Radiation Services for radiometric screening by gamma spectroscopy. A Canberra Series 85 multichannel analyzer with an intrinsic germanium solid-state detector system was used. Because the ISF area had been used to store spent fuel and previous in situ gamma spectroscopic measurements (made with a portable Canberra Series 10 MCA system) had identified only 137 Cs as present, an isotope identification library of fission-produced radionuclides was used. Soil samples were screened for contamination by placing each bag, containing roughly 2 to 5 kg of soil, on the germanium detector housing. Any sample showing a measurable quantity of any fission-produced radionuclides was then aliquoted into a standard mass and geometry for quantitative analysis. The only nonnaturally occurring isotope encountered was 137Cs. The samples with measurable cesium contamination were further investigated by placing a carefully weighed amount in a Marinelli beaker to provide a standard calibrated geometry. None of the samples contained activity in excess of 2.0 pCi/g, as shown in Table 1. Assuming a natural activity of 30 pCi/g and any undetected activity of 90 Sr equal to twice the measured 137 Cs activity, the maximum beta activity would be 36 pCi/g. This value was less than the release criterion of 100 pCi/g gross detectable beta activity. Phase C. After completion of the final backfilling, a statistical survey was made at the surface in both the area previously occupied by the ISF facility and its environs. As in all phases of the project, particular attention was paid to routes of possible migration. Since the contamination had been previously identified as primarily ¹³⁷Cs. a Ludlum 2200 scaler was equipped with a 2-in. by 2-in. sodium iodide gamma scintillation crystal. A survey map was prepared, and a 10% sample of the available 1-meter-square grids was scanned. (Figure 18 gives the measurement location map.) Measurements were accomplished by moving the detector crystal back and forth across the selected square for a 1-min period and recording the gamma rays detected by the NaI crystal. Some complications to this approach were noted during the data acquisition phase of this survey. The instrumentation being used for radiation measurement was sufficiently sensitive that the scattered "skyshine" radiation from the RMDF contributed significantly to the ambient exposure rate. To compensate for this effect, linear interpolation was used to estimate local background. A Ludlum Model 12S "Micro R" meter was used in two separate locations in the ISF area to determine the mean environmental exposure rate. These data were correlated with the gross gamma measurements obtained in the same two areas to determine a conversion factor from the gross gamma measurements to relate the scaler count-rate data to exposure rate in $\mu R/h$, background exposure rate, and a background gradient from skyshine from operations at the nearby RMDF. These data are given in Table 2. After adjustment for this skyshine. background radiation was found to average 12 μ R/h, slightly above the 10 μ R/h found at background point 1. TABLE 1 ISF GAMMA SPECTROSCOPY--SOIL SCREENING | Sample
No. | ID
No.a | Date
(1984) | Mass
(g) | 137 _{Cs}
(pCi/g) | |----------------|---|---|--|---| | | 1
2
3
4
5
6
6-1
7
7-1
7-2
7-3
7-4
8
9
10
11
12
13
15
16
1
1
15F3
1SF4
1SF5
1SF6
1SF7
1SF8
1SFFS3A
1SFFS3B
1SFFS3B
1SFFS4
1SFFS5
1SFFS6
1SFFS6
1SFFS7
1SFFS8 | 1984) 24 Aug 24 Aug 22 Aug 21 31 41 | (g) 2240 2438 ~2000 -2000 ~2000 ~2000 956 ~2000 890 935 1056 812 ~5000 3787 3426 2700 4011 2892 3787 3186 2593 4528 3847 -4026 4548 4415 4181 3828 4725 3186 3337 3714 3295 3028 3467 3906 3074 2920 2442 | (pCi/g) NDb 0.007 0.134 Trace 0.353 2.145 1.63 0.84 1.18 1.56 0.458 0.244 ND 0.063 Trace ND 0.055 0.015 0.006 ND | | 42
43
44 | 2
3
4
5
6 | 19 Oct
19 Oct
19 Oct | 2814
2943
2934 | 0.069
0.069
0.028 | $^{^{\}rm a}$ Dash numbers (e.g., 6-1, 7-1) indicate quantitative determinations using a Marinelli beaker. ND = No detectable activity. Figure 18. ISF Gross Gamma Survey Locations 20 TABLE 2 ISF BACKGROUND GAMMA, BACKGROUND AND GRADIENT DETERMINATION | Gamma Count Rate
(cpm) | Exposure
Rate
(µR/h) | Conversion Factor
(10-4 µR/h per cpm) | |---|--------------------------------------|--| | Background point 1 | | | | 13156
13561
13376
13415
13558 | 10.5
10.2
10.5
10.2
10.0 | 7.98
7.52
7.85
7.60
7.38 | | Average | | 7.76 <u>+</u> 0.245 | | Background point 2 | | | | 33291
33057
33560
33304
33521 | 22.5
24.0
23.0
25.0
25.0 | 6.76
7.26
6.85
7.51
7.61 | | Average | | 7.20 <u>+</u> 0.382 | | Combined average | | 7.43 <u>+</u> 0.390 | The entire data set is reproduced in Table 3, and a statistical analysis of these data is shown in Table 4. The data have been further analyzed and graphic representations produced. In Table 3, the uncorrected counts for each location shown in Figure 18 are listed, along with a "distance factor" to indicate the approximate relationship in moving from areas in which the skyshine is negligible toward areas in which it is significant. The distance factor was used in the linear interpolation to reduce the contribution of skyshine to the local exposure rate. The uncorrected counts were connected to exposure rate (in μ R/h) using the conversion factor shown in Table 2. Similarly, after correction for skyshine, the corrected counts were converted to exposure rate. This provides, within the accuracy of the measurements, the best estimate of the local exposure rate. Figures 19 and 20 are for the uncorrected exposure rate and corrected exposure rate, respectively. These figures show cumulative probability distributions of the exposure rate data. In Figure 20, the values TABLE 3 ISF FINAL GAMMA SURVEY DATA | Survey | Distance | Uncorrected | Uncorrected µR/h | Corrected | Corrected | |---|---|---|---|---|---| | Point | Factor | Counts | | Counts | µR/h | | Point 1 2 3 4 5 6 7 8 9 11 10 12 13 14 15 17 18 16 19 23 24 24 22 20 21 25 25 25 25 27 27 28 | Factor 1 2 2 4 4 5 5 6 6 7 8 8 9 10 10 10 10 11 11 11 11 12 12 12 12 | Counts 15743 15550 15080 16996 17271 15893 16467 16539 16396 16770 16835 17760 16924 16461 17031 17658 16817 17161 17087 17405 18018 17186 17844 16572 17396 17685 18056 17924 18932 18491 18609 18609 18249 18219 | uR/h 11.69 11.55 11.20 12.62 12.83 11.80 12.23 12.28 12.18 12.46 12.50 13.19 12.57 12.65 13.11 12.49 12.75 12.69 12.93 13.38 12.76 13.25 12.31 12.92 13.13 13.41 13.31 14.06 13.73 13.82 13.82 13.55 13.53 | Counts 15579 15222 14752 16668 16615 15237 15647 15719 15576 15950 15851 16776 15940 15313 15719 16346 15505 15685 15681 15765 16378 15546 16204 14932 15756 15881 16252 16120 17128 16687 16641 16641 16281 16251 | μR/h 11.57 11.30 10.96 12.38 12.34 11.32 11.62 11.67 11.57 11.85 11.77 12.46 11.84 11.37 11.65 11.71 12.16 11.55 11.71 12.16 11.70 11.79 12.07 11.79 12.07 11.97 12.39 12.36 12.36 12.09 12.07 | | 29
30
31
50
32 | 13
14
14
14
15 | 18117
18233
17443
16986
18539 | 13.53
13.46
13.54
12.96
12.62
13.77 | 16251
15985
15937
15147
14690
16079 | 12.07
11.87
11.84
11.25
10.91
11.94 | | 48 | 15 | 18328 | 13.61 | 15868 | 11.78 | | 49 | 15 | 16996 | 12.62 | 14536 | 10.80 | | 33 - | 16 | 19113 | 14.20 | 16489 | 12.25 | TABLE 3 ISF FINAL GAMMA SURVEY DATA (Continued) | Survey | Distance | Uncorrected | Uncorrected | Corrected | Corrected | |--|--|---|--|---|--| | Point | Factor | Counts | µR/h | Counts | µR/h | | 47
51
34
35
46
36
45
37
44
38
43
39
40
42
41 | 16
16
17
18
18
19
19
20
20
21
21
22
24
24 | 19026
18976
19962
20583
19785
22208
21326
20937
21328
20178
23396
21311
21981
23324
21817 | 14.13
14.09
14.83
15.29
14.70
16.50
15.84
15.55
15.84
14.99
17.38
15.83
16.33
17.32 | 16402
16352
17174
17631
16833
19092
18210
17657
18048
16734
19952
17703
18045
19388
17717 | 12.18
12.14
12.76
13.09
12.50
14.18
13.53
13.11
13.40
12.43
14.82
13.15.
13.40
14.40
14.40 | TABLE 4 STATISTICAL ANALYSIS OF DATA SET | Value | Mean | Standard Deviation | |--------------------|-------|--------------------| | Uncorrected counts | 18343 | 1954 | | Uncorrected µR/h | 13.62 | 1.45 | | Corrected counts | 16383 | 1125 | | Corrected µR/h | 12.17 | 0.84 | have been adjusted to correct for the skyshine from RMDF. The resulting distribution is somewhat smoother and has less variability, indicating that the adjustment method is reasonably appropriate. (In these graphs, a perfect Gaussian distribution would show as points along a straight line. The steeper the slope, the greater the variability of the data.) Figure 20 shows that: - The values displayed are from a single population - The criterion of 5 $\mu R/h$ above background existing under NRC guidance was met. Figure 19. Cumulative Probability Distribution of Uncorrected Ambient Exposure Rate Figure 20. Cumulative Probability Distribution of Ambient Exposure Rate, Adjusted for Skyshine from RMDF ## 4.8 POSTDECOMMISSIONING HAZARDOUS CHEMICAL CONDITION No hazardous chemical conditions existed in or resulted from the ISF decommissioning operation. #### 5.0 COST AND SCHEDULE 1 The budget for the ISF decommissioning was \$430,000. The total cost of the ISF decommissioning was \$267,000. A breakdown of the cost is as follows: | ISF decommissioning labor | \$170,000 | |-----------------------------|-----------| | Demolition contract | 48,000 | | Waste transportation burial | 40,000 | | Program management | 9,000 | | | \$267,000 | The schedule for the decommissioning of the ISF is given in Figure 21. The work was accomplished in accordance with this original schedule. 95429-15 Figure 21. ISF Decommissioning Schedule #### 6.0 WASTE VOLUMES GENERATED A total of 168.5 $\rm m^3$ of low specific activity (LSA) waste consisting of 126 King-Pac containers (1 $\rm m^3$ each) containing soil, asphalt, and concrete and 12 wood box containers (3.54 $\rm m^3$ each) containing storage tube and basket sections was generated during the decommissioning of the ISF. It was shipped by truck as radioactive waste to the DOE disposal site. ### 7.0 OCCUPATIONAL EXPOSURE TO PERSONNEL None of the Engineering or Health, Safety, and Radiation Services personnel assigned to the ISF decommissioning project received any measurable exposure to ionizing radiation during the decommissioning. #### 8.0 FINAL FACILITY OR SITE CONDITION The ISF site was restored to its natural state after the decommissioning was complete. The excavation was backfilled and the surface graded to match the contours of the surrounding land. Figure 22 shows the postdecommissioning condition of the ISF site. Figure 22. Postdecommissioning Condition of the ISF Site The final survey shows that the site is suitable for unrestricted release. #### 9.0 LESSONS LEARNED During the project, several observations were made that qualify as lessons learned: - The galvanized carbon steel storage tubes did not leak, and they properly contained the contamination within the tubes even though they periodically contained water. - The storage tubes could not be pulled from the oversized holes drilled in the sandstone without first exposing 45% of the storage tube surface and removing the backfill drilling mud. - The backhoe and hydraulic ram equipment proved to be effective and economical for removing the tubes. - The packaging and handling facilities at RMDF were very useful for cutting up and packaging the storage tubes. - A special prefilter smoke retention housing was required to prevent the RMDF absolute filters from plugging due to the large quantities of particulates generated during the activity to cut up the storage tubes and internal baskets. #### REFERENCES - 1. J. Harris, "Relevant Information to Support RMDF and Interim Storage Facility Decommissioning," N704TI990059 (5 November 1981) - 2. J. F. Lang, "Interim Storage Facility Decommissioning Plan," NO01TI000188 (6 June 1983) 5874F/nth